
n  TEE M A

28 Kehittyvä Elintarvike 6/2012  I  www.kehittyvaelintarvike.fi

Koulutuskeskus Salpauksen apulaisrehtori
Katri Luukka on käyttänyt some-työkaluja ak-
tiivisesti jo vuosikausia ja tehnyt MBA-päät-
tötyönsäkin sosiaalisesta mediasta johtami-
sen välineenä.

– Sähköpostityöskentely vähenee ja siirtyy
ulkoiseksi viestinnän välineeksi. Samalla so-
siaalinen intranet korvaa sähköpostia sisäi-
sen online-työskentelyn välineenä, Luukka
kertoo.

Hänen mielestään hyviä ryhmätyöskente-
lyn työkaluja ovat muun muassa blogit, Face-
book, Linkedln, Yammer ja Sharepoint. Toi-
minnanohjauksessa ja laadunhallinnassa wi-
ki-ympäristö on erinomainen.

– Käytän työssäni kaikkia edellä mainittuja
ja lisäksi Skypeä ja Lynciä. Suosikkeihini kuu-
luu esimerkiksi Facebook, koska haluan olla
mukana siellä, missä asiakkaatkin ovat. Face-

bookissa on hyviä ryhmiä, ja se on hyvä jake-
lukanava, kuten myös Twitter, LinkedIn ja
Google+. Slideshare sopii esitysten jakoon,
Katri Luukka listaa suosikkejaan.

Parviäly seuraava kehitysaskel
Luukka muistuttaa, että some-työkaluja on
satoja erilaisiin tarkoituksiin, ja lisää keksi-
tään koko ajan.

– Ne muuttuvat viihteestä työkaluiksi, mis-
tä Facebook on hyvä esimerkki. Facebookin
ryhmät ovat oivia työkaluja myös siksi, että
niissä voidaan säädellä yksityisyyttä hyvin.
Oleellista on, että olemalla Facebookissa opi-
taan yhteisöllistä online-työskentelyä ja jaka-
misen työkulttuuria. Olennaista on jakaa kes-
keneräisiä asioita ja työskennellä yhdessä,
Katri Luukka tähdentää.

Hän arvioi, että seuraava sosiaalisen medi-
an kehitysaskel on parviäly, jossa henkilöstön
osaamista jaetaan yli organisaatiorajojen.

– Sosiaaliset intranet-ympäristöt merkitse-
vät johtamisen todellista muutosta kohti
open leadershipiä. Vanhoilla ylhäältä alas
-johtamismalleilla ei pärjätä jatkossa, hän va-
kuuttaa.

Luukka epäilee, onko b2b -bisnestä oikeas-
ti edes olemassa, vai onko kyse person to per-
son -bisneksestä tai vain social netsworks to
social netsworks -bisnestä.

– Parviälyn käyttö tarkoittaa myös ns. hil-
jaisen tiedon esiin nostamista. Samoissa so-
me-yhteisöissä vanhemmilla sukupolvilla on
mahdollisuus siirtää omaa osaamistaan työn
sisällöistä nuoremmille sukupolville, Luukka
tähdentää.

Hän on vakuuttunut myös siitä, etteivät
nuoremmat sukupolvet odota yhtä vuotta pää-
syä kehityskeskusteluun esimiehen kanssa.

– Miksi pitäisikään? Kyllä meillä keski-ikäi-
sillä on joustamattomat tavat tehdä töitä. Etä-
työmahdollisuudet ovat vielä kovin kehitty-
mättömiä, eikä ymmärretä, miten sosiaalinen
media edistää kestävää kehitystä. Senhän on
loistava kilpailuvaltti kaikille yrityksille, kun
mietitään organisaation toimintatapojen ai-
heuttamaan hiilijalanjälkeä, hän painottaa.

Tiedonpanttaus hidaste
Johtaja Outi Ihanainen-Rokio Descom Oy:stä
arvioi, että sosiaalisen median työkaluista tu-
lee arkea sitten, kun jokainen ymmärtää,

Sosiaalinen media
muuttaa työskentelytapoja
Sosiaalisen media on jo muuttanut
työyhteisöjen työskentelytapoja,
mutta jatkossa sen käyttö laajenee ja
arkipäiväistyy.

Henkilöstöjohtamisen suurin haaste on mu-
kauttaa oma johtamiskäyttäytymisensä ym-
päristön vaatimusten mukaiseksi, toimitus-
johtaja Marjo-Riitta Ristikangas BoMentis
Oy:stä arvioi.

– Vastaus vaikuttavaan johtamiseen löy-
tyy lopulta siitä, miten esimies kykenee luo-
maan johdettaviinsa luottamuksellisen suh-
teen, hän tiivistää.

Johtamisen kannalta yksi keskeinen kysy-
mys on, miten hiljainen tieto saadaan siirret-
tyä eläköityjiltä organisaation hyödyksi.

– Miten vanha ja nuorempi sukupolvi löy-
tävät toisensa uudella tavalla? Millä hiljai-
nen tieto tehdään näkyväksi? Mistä tunnis-
tetaan kriittinen osaaminen? Yleensä par-
haimmat tietäjät eivät pidä itsestään melua,
vaan osaavat tehdä asiat todella kustannus-
tehokkaasti. Tarvitaan innovatiivisia työväli-

neitä ja prosesseja, jossa saadaan nuoret ja
vanhat keskustelemaan toistensa kanssa
luonnollisesti, Ristikangas sanoo.

Hänen mukaansa yksi varteenotettava
tapa on yhdistää ”coachaava” ote näihin pa-
reihin.

– Usein osataan toimia, mutta ei kertoa,
mitkä tekijät ovat oleellisia, ennen kuin toi-
nen kyselee näitä asioita työnteon ohessa.
Osassa yrityksiä tätä parityöskentelyä ja
työnkiertoa tehdään osana työkulttuuria.
Siitä ei tehdä mitään isoa numeroa, vaan se
koetaan mukavaksi, sisäiseksi tavaksi oppia
toisilta uusia asioita.

Nuori Y-sukupolvi haluaa tasavertaista ja
heidän näkökulmiaan kunnioittavaa käyt-
täytymistä.

– Tärkeää on arvostava, osallistava ja
osaamista kunnioittava työskentely ja kes-

kustelu. Osa Y-sukupolven käytöksestä
menee tosin myös ylimielisyyden ja välin-
pitämättömyyden piiriin, Ristikangas tote-
aa.

Myös asiantuntijuuden ja esimiehisyyden
yhdistäminen on haastavaa. Nuoret halua-
vat tehdä merkityksellistä työtä ja uskovat
enemmän ”omiin juttuihinsa”. Ratkaisuna
Ristikangas näkee valmentavan johtamisen.

– Valmentavan esimiehen tulee rakastaa
työntekijöitään ja pyrkiä tekemään heistä
tähtiä. Valmentava esimiestyö ei perustu
hierarkiaan, vaan potentiaalin näkemiseen
ja yhteistyöhön, jossa yksilöt löytävät omat
vahvuutensa ja osaavat käyttää niitä työs-
sään, Ristikangas tarkentaa.

Lähde: Valmentava johtajuus WSOYpro 2010.
Ristikangas Marjo-Riitta & Ristikangas Vesa

Henkilöstön johtamisessa monia haasteita

kuinka tärkeää vastavuoroisuus on organi-
saation arjessa.

– Omaa työtapaa voi muuttaa ja se kannat-
taa tehdä, sillä silloin muutkin alkavat jakaa
osaamistaan. Tiedonpanttaus on liiketoimin-
nan hidaste, ei ediste. Välineet eivät ole vai-
keita, mutta oman ajattelun muuttaminen voi
aluksi olla. Työtavat muuttuvat sitä mukaa,
kun ihmiset saavat positiivisia kokemuksia,
Outi Ihanainen-Rokio summaa.

Hänen oma suosikkinsa on Descomin
oman sosiaalisen intranetin, Domen, lisäksi
ruokasovellus PicDish.

– Facebook-käyttöni on lähes olematonta
ja Twitteriä käytän lähinnä mielenkiintoisten
lähteiden seuraamiseen. Suosikikseni nousi
viime kesänä vapaa-aikaan liittyvä PicDish,
jota käytän omalla puhelimellani. Sen ideana
on jakaa kuvia ja lyhyitä viestejä ruokakoke-
muksista. On ollut todella koukuttavaa seura-
ta, miten ihmiset ympäri maailmaa jakavat
omia kokkauksiaan ja ruokakokemuksiaan.
On mahtavaa saada kommentteja omista ruo-
kakuvista ihmisiltä, joita en tunne, mutta joi-
den kanssa jaan yhteisen kiinnostuksen koh-
teen.

Monenlaisia hyviä some-työkaluja
Outi Ihanainen-Rokion mielestä blogit, wikit
ja keskustelupalstat ovat erinomaisia viestin-
nän työkaluja.

– Descomilla blogeja käytetään sekä tiedo-
tukseen että pohdintaan, esimerkiksi jonkin
teeman keskustelun herättelyyn. Keskustelu-
palstoja on introissa ollut jo pitkään. Niitä voi
välineenä soveltaa vaikkapa simppelistä os-
ta-myy-palstasta intensiiviseen asiantuntija-
keskusteluun, hän sanoo.

Jatkuvasti päivittyvät, monen ihmisen yllä-
pitämät dokumentit voi korvata wikillä.

– Palavereja voi valmistella ensin wikillä
agendan kooten, ja tulokset viedä takaisin wi-
kiin, jolloin se muuttuu muistioksi. Wikiä voi
käyttää myös valmisteluun. Some-välineet tu-
kevat työprosesseja ja auttavat yhteistyössä
erityisesti silloin, kun työ on vielä kesken.
Täydellisen kaunista taittojulkaisua tavoitte-
levat työt ovat sitten oma juttunsa.

Sosiaalisen median elementtejä voi Ihanai-
nen-Rokion mielestä soveltaa tiedostojen
kommentointiin, tehtävävirtojen etenemisen
seuraamiseen ja yhteisöllisyyden ylläpitoon
vaikkapa tilapäivityksinä.

– Mitä teen juuri nyt? Minkä idean haluan
jakaa? Keneltä voisin saada apua? Kuka an-
saitsee tunnustuksen hyvin tehdystä työstä?
Nämä kaikki ovat tyypillisiä sisältöjä esimer-
kiksi meidän yrityksemme sisäisessä tilapäi-
vitysvirrassa, hän kertoo.

Yrityksen oma some-järjestelmä
Descomin oman intranetin alustana on IBM
Connections -yhteisöjärjestelmä, sillä yritys
rakentaa IBM-ratkaisuihin perustuvia sähköi-
siä asiointi- ja kaupankäyntiratkaisuja asiak-
kailleen.

– On luontevaa käyttää välineitä, joita tar-
joamme myös asiakkaillemme. Siinä on edis-
tyksellisiä, valmiita työkaluja, ja yhteisöpoh-
jainen rakenne sopii hyvin asiantuntijaorga-
nisaation viestintään ja työntekoon, Outi
Ihanainen-Rokio kertoo.

Domessa on kymmenittäin yhteisöjä: tuki-
palveluille, johtamiseen ja käytännön töihin
(mm. projektit, palvelut ja asiantuntija-alu-
eet). Tiedon löytämistä helpottavat perso-
nointimahdollisuudet ja uutisetusivu.

– Dome on uutiskanava, työn ohjauksen vä-
line ja yhteisen tiedon luomisen paikka. Se on
myös Descomin työyhteisön virtuaalinen jat-
ke, sillä kaikki descomilaiset ovat siellä. Jat-
kossa kehitämme erityisesti tiedon löydettä-
vyyttä ja koko yrityksen läpinäkyvyyttä. Ta-
voitteena on, että intrasta selviää nopeasti,
mitä Descomin eri toiminnan alueille kuuluu
juuri nyt, Ihanainen-Rokio täsmentää.

Muutoshalukkaat innostavat
Toimitusjohtaja Marjo-Riitta Ristikangas Bo-
Mentis Oy:stä sanoo, että työyhteisössä voi
hyödyntää yritysten omia, sisäisiä sosiaalisen
median työkaluja osana organisaation vuoro-
vaikutusmaailmaa tai massiivisempia, netti-
pohjaisia työkaluja kuten Lynciä, joka tarjoaa
sisäisen keskustelun foorumeja.

– Nämä korvaavat osan face to face -pala-
vereista ja sähköposteista. Niissä voi laittaa
kysymyksiä ja ne, joilla on aikaa, voivat kir-
joittaa ideoita ja vastauksia ongelmiin, Risti-
kangas sanoo.

Hänen omia suosikkejaan ovat skype,
www-sivut, blogit, Linkedln ja Facebook.

– Näistä löytyy verkostoa, ihmisiä ja uusia
ajatuksia. Ne ovat ajatusten jatkotyöstöpaik-
koja ihmisten kanssa, kun heitä ei välttämät-
tä tapaa muualla, Ristikangas tiivistää.

Hänen mukaansa sosiaalisen median työ-
kalut muuttuvat arkipäiväksi aktiivikäyttäjien
kautta.

– Muutoshalukkaat henkilöt ovat niitä, jot-
ka innostavat toisia ottamaan käyttöön some-
työkaluja. Riippuu organisaatiosta, miten on-
nistutaan ottamaan käyttöön ihmisten per-
soonalliset vahvuudet tässä arkipäiväistä-
misessä. Jos siitä tehdään iso ja raskas by-
rokraattinen hanke, käytäntö alkaa tökkiä.
Jos siitä tehdään luonnollinen tapa toimia,
jossa toiset osaavat auttavat toisia, edisty-
minen on helpompaa.

Toimintakulttuurin muutos haaste
Toimitusjohtaja Janne Ruohisto Intunex Oy:tä
sanoo, että sosiaalisen median suurin haaste
on toimintakulttuurin muutos, ei tekninen
osaaminen.

– Ennen tieto oli valtaa ja sitä pihdattiin, nyt
päinvastoin. Toisaalta sosiaalinen media ei
tuo mitään uutta, sillä kyse on ennen kaikkea
ihmisten välisestä vuorovaikutuksesta. Mikä
on hyvää vuorovaikutusta kasvokkain, pätee
sosiaalisessa mediassa, Ruohisto tarkentaa.

Jokainen käyttäjä tai käyttäjäryhmä voi olla
aktiivinen viestijä, ja some-työkaluja voi hyö-
dyntää työyhteisön sisäisessä ja ulkoisessa
viestinnässä.

– Sosiaalinen media on toimintatapa, joka
nivoutuu kaikkiin yrityksen prosesseihin ja
toimintakulttuuriin. Sosiaalisia teknologioita,
joita voi hyödyntää työyhteisössä, on runsain
mitoin, kuten verkosto- ja yhteisöpalvelut, si-
sällön jakopalvelut, blogit, wikit ja muut yh-
teiskirjoittamistyökalut, mikroblogit, RSS-
syötteet, sosiaaliset kirjanmerkit jne. Käytän
sosiaalista teknologiaa melkein kaikessa
työssäni, Ruohisto sanoo.

Intunex kehittää yritykselle tarkoitettua so-
vellusta osaamisen jakamiseen ja yhdistämi-
seen organisaation sisällä.

– Sen lisäksi käytän päivittäin oman tiimin
sisäiseen ryhmä- ja pikaviestintään Yamme-
ria. Yhteiskirjoittamisessa ja dokumenttien
jakamisessa on käytössä Googlen palvelut ja
markkinointiviestinnässä laajasti eri sosiaali-
set verkostopalvelut (mm. Linkedin, Twitter,
Facebook), kuvienjakopalvelut, videonjako-
palvelut, esitysten jakamiseen tarkoitetut
palvelut ja yrityksen blogi. Kullakin sovelluk-
sella on oma käyttötarkoituksensa, ja ne lin-
kittyvät aina tilanteen mukaan joustavasti toi-
siinsa, Ruohisto kertoo. π

Pirjo Huhtakangas

29www.kehittyvaelintarvike.fi  I  Kehittyvä Elintarvike 6/2012

